

Review Articles and Monographs

- Barnes, R. T. H., R. Hide, A. A. White, and C. A. Wilson, Atmospheric angular momentum fluctuations, length-of-day changes and polar motion, *Proc. R. Soc. Lond.*, Ser. A, **387**, 31–73, 1983.
- Dickey, J. O., Atmospheric excitation of the Earth's rotation: Progress and prospects via space geodesy, in *Contributions of Space Geodesy to Geodynamics: Earth Dynamics*, edited by D. E. Smith, and D. L. Turcotte, pp. 55–70, American Geophysical Union Geodynamics Series, Washington, D.C., 1993.
- Dickey, J. O., Earth rotation variations from hours to centuries, in *Highlights of Astronomy: Volume 10*, edited by I. Appenzeller, pp. 17–44, Kluwer Academic Publishers, Norwell, Mass., 1995.
- Eubanks, T. M., Variations in the orientation of the Earth, in *Contributions of Space Geodesy to Geodynamics: Earth Dynamics*, edited by D. E. Smith, and D. L. Turcotte, pp. 1–54, American Geophysical Union Geodynamics Series, Washington, D.C., 1993.
- Hide, R., and J. O. Dickey, Earth's variable rotation, *Science*, **253**, 629–637, 1991.
- Lambeck, K., *The Earth's Variable Rotation: Geophysical Causes and Consequences*, 449 pp., Cambridge University Press, New York, 1980.
- Lambeck, K., *Geophysical Geodesy: The Slow Deformations of the Earth*, 718 pp., Oxford University Press, Oxford, 1988.
- Munk, W. H., and G. J. F. MacDonald, *The Rotation of the Earth: A Geophysical Discussion*, 323 pp., Cambridge University Press, New York, 1960.
- Rosen, R. D., The axial momentum balance of Earth and its fluid envelope, *Surveys Geophys.*, **14**, 1–29, 1993.
- Wahr, J. M., Geophysical aspects of polar motion, variations in the length of day, and the luni-solar nutations, in *Space Geodesy and Geodynamics*, edited by A. J. Anderson and A. Cazenave, pp. 281–313, Academic Press, Orlando, Florida, 1986.

Boussinesq Ocean Models and Mass Conservation

- de Szoeke, R. A., and R. M. Samelson, The duality between the Boussinesq and non-Boussinesq hydrostatic equations of motion, *J. Phys. Oceanogr.*, **32**, 2194–2203, 2002.
- Dukowicz, J., Steric sea level in the Los Alamos POP code—Non-Boussinesq effects, in *Numerical Methods in Atmospheric and Oceanic Modelling: The Andre Robert Memorial Volume*, edited by C. A. Lin, R. Laprise, and H. Ritchie, pp. 533–546, Can. Meteorol. Oceanogr. Soc. Ottawa, Ont., 1997.
- Greatbatch, R. J., A note on the representation of steric sea level in models that conserve volume rather than mass, *J. Geophys. Res.*, **99**, 12767–12771, 1994.
- Greatbatch, R. J., Y. Lu, and Y. Cai, Relaxing the Boussinesq approximation in ocean circulation models, *J. Atmos. Oceanic Technol.*, **18**, 1911–1923, 2001.
- Huang, R. X., X. Jin, and X. H. Zhang, An oceanic general circulation model in pressure coordinates, *Adv. Atmos. Sci.*, **18**, 1–22, 2001.
- Lu, Y., Including non-Boussinesq effects in Boussinesq ocean circulation models, *J. Phys. Oceanogr.*, **31**, 1616–1622, 2001.

- McDougall, T. J., R. J. Greatbatch, and Y. Lu, On conservation equations in oceanography: How accurate are Boussinesq ocean models?, *J. Phys. Oceanogr.*, **32**, 1574–1584, 2002.
- Mellor, G. L., and T. Ezer, Sea level variations induced by heating and cooling: An evaluation of the Boussinesq approximation in ocean models, *J. Geophys. Res.*, **100**, 20565–20577, 1995.

Oceanic Angular Momentum

- Bryan, F. O., The axial angular momentum balance of a global ocean general circulation model, *Dyn. Atmos. Oceans*, **25**, 191–216, 1997.
- Gonella, J. A., Ocean-atmosphere coupling and short term fluctuations in Earth rotation, in *Earth Rotation: Solved and Unsolved Problems*, edited by A. Cazenave, pp. 193–201, D. Reidel, Dordrecht, Holland, 1986.
- Gonella, J. A., Ocean-atmosphere coupling and short term fluctuations in Earth rotation, *Oceanol. Acta*, **10**, 123–127, 1987.
- Holloway, G., and P. Rhines, Angular momenta of modeled ocean gyres, *J. Geophys. Res.*, **96**, 843–846, 1991.
- Morrow, R., J. Church, R. Coleman, D. Chelton, and N. White, Eddy momentum flux and its contribution to the Southern Ocean momentum balance, *Nature*, **357**, 482–484, 1992.
- Ponte, R. M., Barotropic motions and the exchange of angular momentum between the oceans and solid Earth, *J. Geophys. Res.*, **95**, 11369–11374, 1990.
- Ponte, R. M., and D. S. Gutzler, The Madden-Julian oscillation and the angular momentum balance in a barotropic ocean model, *J. Geophys. Res.*, **96**, 835–842, 1991.
- Ponte, R. M., and R. D. Rosen, Oceanic angular momentum and torques in a general circulation model, *J. Phys. Oceanogr.*, **24**, 1966–1977, 1994.
- Ponte, R. M., J. Rajamony, and J. M. Gregory, Ocean angular momentum signals in a climate model and implications for Earth rotation, *Clim. Dyn.*, **19**, 181–190, 2002.
- Straub, D. N., On the transport and angular momentum balance of channel models of the Antarctic Circumpolar Current, *J. Phys. Oceanogr.*, **23**, 776–782, 1993.

Oceanic Angular Momentum and Length-of-Day

- Abarca del Rio, R. J., B. Dewitte, Y. duPenhoat, and D. Gambis, Tropical Pacific Ocean long waves contribution to length of day during ENSO in 1980–1997, in *IERS Technical Note 26: The Impact of El Niño and Other Low-Frequency Signals on Earth Rotation and Global Earth System Parameters*, edited by D. A. Salstein, B. Kolaczek, and D. Gambis, pp. 45–49, Observatoire de Paris, Paris, France, 1999.
- Brosche, P., The oceans and the Earth's rotation, in *The Earth's Rotation and Reference Frames for Geodesy and Geodynamics*, edited by A. K. Babcock and G. A. Wilkins, pp. 349–352, Kluwer, Dordrecht, Holland, 1988.
- Brosche, P., and J. Sündermann, The Antarctic Circumpolar Current and its influence on the Earth's rotation, *Deutsche Hydrographische Zeitschrift*, **38**, 1–6, 1985.
- Brosche, P., J. Wünsch, A. Frische, J. Sündermann, E. Maier-Reimer, and U. Mikolajewicz, The seasonal variation of the angular momentum of the oceans, *Naturwissenschaften*, **77**, 185–186, 1990.

- Brosche, P., J. Wünsch, E. Maier-Reimer, J. Segschneider, and J. Sündermann, The axial angular momentum of the general circulation of the oceans, *Astron. Nachr.*, **318**, 193–199, 1997.
- Chambers, D. P., J. L. Chen, and B. D. Tapley, Identification of El Niño signals with satellite altimetry, in *IERS Technical Note 26: The Impact of El Niño and Other Low-Frequency Signals on Earth Rotation and Global Earth System Parameters*, edited by D. A. Salstein, B. Kolaczek, and D. Gambis, pp. 5–12, Observatoire de Paris, Paris, France, 1999.
- Chen, J. L., Geodynamical interconnections between the atmosphere, ocean, hydrosphere, cryosphere, and solid Earth, Ph.D. thesis, Univ. of Texas, Austin, December 1998.
- Chen, J. L., C. R. Wilson, B. F. Chao, C. K. Shum, and B. D. Tapley, Hydrological and oceanic excitations to polar motion and length-of-day variation, *Geophys. J. Int.*, **141**, 149–156, 2000.
- Christou, N. T., On the space-time ocean current variability and its effects on the length-of-day, Ph.D. thesis, 333 pp., University of New Brunswick, 1990.
- Dickey, J. O., Marcus, S. L., Johns, C. M., Hide, R., and S. R. Thompson, The oceanic contribution to the Earth's seasonal angular momentum budget, *Geophys. Res. Lett.*, **20**, 2953–2956, 1993.
- Dickman, S. R., Determination of oceanic dynamic barometer corrections to atmospheric excitation of Earth rotation, *J. Geophys. Res.*, **103**, 15127–15143, 1998.
- Eubanks, T. M., Interactions between the atmosphere, oceans and crust: Possible oceanic signals in Earth rotation, in *Observations of Earth from Space*, edited by R. P. Singh, M. Feissel, B. D. Tapley, and C. K. Shum, *Adv. Space Res.*, **13**, (11)291–(11)300, Pergamon, Oxford, 1993.
- Eubanks, T. M., J. A. Steppe, J. O. Dickey, and P. S. Callahan, A spectral analysis of the Earth's angular momentum budget, *J. Geophys. Res.*, **90**, 5385–5404, 1985.
- Frische, A., and J. Sündermann, The seasonal angular momentum of the thermohaline ocean circulation, in *Earth's Rotation From Eons to Days*, edited by P. Brosche and J. Sündermann, pp. 108–126, Springer-Verlag, New York, 1990.
- Gross, R. S., Gravity, oceanic angular momentum, and the Earth's rotation, in *Gravity, Geoid, and Geodynamics 2000*, edited by M. G. Sideris, pp. 153–158, IAG Symposia vol. 123, Springer-Verlag, New York, 2001.
- Höpfner, J., Atmospheric, oceanic, and hydrological contributions to seasonal variations in length of day, *J. Geodesy*, **75**, 137–150, 2001.
- Johnson, T. J., The role of the ocean in the planetary angular momentum budget, Ph.D. thesis, 134 pp., Univ. of Texas, Austin, 1998.
- Johnson, T. J., C. R. Wilson, and B. F. Chao, Oceanic angular momentum variability estimated from the Parallel Ocean Climate Model, 1988–1998, *J. Geophys. Res.*, **104**, 25183–25195, 1999.
- Kakuta, C., T. Tsubokawa, and K. Iwadate, Coupling of long oceanic waves in the Pacific Ocean and the rotating elastic Earth during the 1986–1987 El Niño, *J. Geophys. Res.*, **105**, 3089–3094, 2000.
- Marcus, S. L., Y. Chao, J. O. Dickey, and P. Gegout, Detection and modeling of nontidal oceanic effects on Earth's rotation rate, *Science*, **281**, 1656–1659, 1998.
- Merriam, J. B., Atmospheric excitation of the Earth's rotation rate, in *Variations in Earth Rotation*, edited by D. D. McCarthy and W. E. Carter, pp. 119–126, American Geophysical Union Geophysical Monograph Series, Washington, DC, 1990.

- Mörner, N.-A., The Earth's differential rotation: Hydrospheric changes, in *Variations in Earth Rotation*, edited by D. D. McCarthy and W. E. Carter, pp. 27–32, American Geophysical Union Geophysical Monograph Series, Washington, DC, 1990.
- Munk, W. H., and R. L. Miller, Variation in the Earth's angular velocity resulting from fluctuations in atmospheric and oceanic circulation, *Tellus*, **2**, 93–101, 1950.
- Naito, I., and N. Kikuchi, A seasonal budget of the Earth's axial angular momentum, *Geophys. Res. Lett.*, **17**, 631–634, 1990.
- Ponte, R. M., Oceanic excitation of daily to seasonal signals in Earth rotation: Results from a constant-density numerical model, *Geophys. J. Int.*, **130**, 469–474, 1997.
- Ponte, R. M., and D. Stammer, Global and regional axial ocean angular momentum signals and length-of-day variations (1985–1996), *J. Geophys. Res.*, **105**, 17161–17171, 2000.
- Ponte, R. M., and A. H. Ali, Rapid ocean signals in polar motion and length of day, *Geophys. Res. Lett.*, **29**(15), 10.1029/2002GL015312, 2002.
- Ponte, R. M., D. Stammer, and C. Wunsch, Improving ocean angular momentum estimates using a model constrained by data, *Geophys. Res. Lett.*, **28**, 1775–1778, 2001.
- Ponte, R. M., J. Rajamony, and J. M. Gregory, Ocean angular momentum signals in a climate model and implications for Earth rotation, *Clim. Dyn.*, **19**, 181–190, 2002.
- Segschneider, J., and J. Sündermann, Response of a global circulation model to real-time forcing and implications to Earth's rotation, *J. Phys. Oceanogr.*, **27**, 2370–2380, 1997.
- Thomas, M., and J. Sündermann, Zur simultanen Modellierung von allgemeiner Zirkulation und Gezeiten im Ozean und Auswirkungen auf bestimmte Erdrotationsparameter, in *Progress in Geodetic Science*, edited by W. Freeden, pp. 144–151, Aachen, 1998.
- Wahr, J. M., The effects of the atmosphere and oceans on the Earth's wobble and on the seasonal variations in the length of day—II. Results, *Geophys. J. Roy. astr. Soc.*, **74**, 451–487, 1983.
- Wünsch, J., Oceanic influence on the annual polar motion, *J. Geodyn.*, **30**, 389–399, 2000.

Oceanic Angular Momentum and Polar Motion

- Brzezinski, A., and J. Nastula, Oceanic excitation of the Chandle wobble, *Adv. Space Res.*, **30**, 195–200, 2002.
- Brzezinski, A., J. Nastula, and R. M. Ponte, Oceanic excitation of the Chandler wobble using a 50-year time series of ocean angular momentum, in *Vistas for Geodesy in the New Millennium*, edited by J. Adám and K.-P. Schwarz, pp. 434–439, IAG Symposia vol. 125, Springer-Verlag, New York, 2002.
- Celaya, M. A., J. M. Wahr, and F. O. Bryan, Climate-driven polar motion, *J. Geophys. Res.*, **104**, 12813–12829, 1999.
- Chen, J. L., C. R. Wilson, B. F. Chao, C. K. Shum, and B. D. Tapley, Hydrological and oceanic excitations to polar motion and length-of-day variation, *Geophys. J. Int.*, **141**, 149–156, 2000.
- Dickman, S. R., Determination of oceanic dynamic barometer corrections to atmospheric excitation of Earth rotation, *J. Geophys. Res.*, **103**, 15127–15143, 1998.
- Eubanks, T. M., Interactions between the atmosphere, oceans and crust: Possible oceanic signals in Earth rotation, in *Observations of Earth from Space*, edited by R. P. Singh, M. Feissel, B. D. Tapley, and C. K. Shum, *Adv. Space Res.*, **13**, (11)291–(11)300, Pergamon, Oxford, 1993.

- Furuya, M., and Y. Hamano, Effect of the Pacific Ocean on the Earth's seasonal wobble inferred from National Center for Environmental Prediction ocean analysis data, *J. Geophys. Res.*, **103**, 10131–10140, 1998.
- Gross, R. S., The excitation of the Chandler wobble, *Geophys. Res. Lett.*, **27**, 2329–2332, 2000.
- Gross, R. S., Gravity, oceanic angular momentum, and the Earth's rotation, in *Gravity, Geoid, and Geodynamics 2000*, edited by M. G. Sideris, pp. 153–158, IAG Symposia vol. 123, Springer-Verlag, New York, 2001.
- Johnson, T. J., The role of the ocean in the planetary angular momentum budget, Ph.D. thesis, 134 pp., Univ. of Texas, Austin, 1998.
- Johnson, T. J., C. R. Wilson, and B. F. Chao, Oceanic angular momentum variability estimated from the Parallel Ocean Climate Model, 1988–1998, *J. Geophys. Res.*, **104**, 25183–25195, 1999.
- Kouba, J., G. Beutler, and M. Rothacher, IGS combined and contributed Earth rotation parameter solutions, in *Polar Motion: Historical and Scientific Problems*, IAU Colloq. 178, edited by S. Dick, D. McCarthy, and B. Luzum, Astron. Soc. Pacific Conf. Ser. Vol. 208, pp. 277–302, Astron. Soc. Pacific, San Francisco, 2000.
- Leuliette, E. W., and J. M. Wahr, Climate excitation of polar motion, in *Vistas for Geodesy in the New Millennium*, edited by J. Adám and K.-P. Schwarz, pp. 428–433, IAG Symposia vol. 125, Springer-Verlag, New York, 2002.
- Munk, W., and G. Groves, The effect of winds and ocean currents on the annual variation in latitude, *J. Meteor.*, **9**, 385–396, 1952.
- Nastula, J., and R. M. Ponte, Further evidence for oceanic excitation of polar motion, *Geophys. J. Int.*, **139**, 123–130, 1999.
- Nastula, J., R. M. Ponte, and D. A. Salstein, Regional signals in atmospheric and oceanic excitation of polar motion, in *Polar Motion: Historical and Scientific Problems*, IAU Colloq. 178, edited by S. Dick, D. McCarthy, and B. Luzum, Astron. Soc. Pacific Conf. Ser. Vol. 208, pp. 463–472, Astron. Soc. Pacific, San Francisco, 2000.
- Nastula, J., R. M. Ponte, and D. A. Salstein, Regional high-frequency signals in atmospheric and oceanic excitation of polar motion, *Adv. Space Res.*, **30**, 369–374, 2002.
- Ponte, R. M., Oceanic excitation of daily to seasonal signals in Earth rotation: Results from a constant-density numerical model, *Geophys. J. Int.*, **130**, 469–474, 1997.
- Ponte, R. M., and D. Stammer, Role of ocean currents and bottom pressure variability on seasonal polar motion, *J. Geophys. Res.*, **104**, 23393–23409, 1999.
- Ponte, R. M., and A. H. Ali, Rapid ocean signals in polar motion and length of day, *Geophys. Res. Lett.*, **29**(15), 10.1029/2002GL015312, 2002.
- Ponte, R. M., D. Stammer, and J. Marshall, Oceanic signals in observed motions of the Earth's pole of rotation, *Nature*, **391**, 476–479, 1998.
- Ponte, R. M., D. Stammer, and C. Wunsch, Improving ocean angular momentum estimates using a model constrained by data, *Geophys. Res. Lett.*, **28**, 1775–1778, 2001.
- Ponte, R. M., J. Rajamony, and J. M. Gregory, Ocean angular momentum signals in a climate model and implications for Earth rotation, *Clim. Dyn.*, **19**, 181–190, 2002.
- Salstein, D. A., Atmospheric excitation of polar motion, in *Polar Motion: Historical and Scientific Problems*, IAU Colloq. 178, edited by S. Dick, D. McCarthy, and B. Luzum, Astron. Soc. Pacific Conf. Ser. Vol. 208, pp. 437–446, Astron. Soc. Pacific, San Francisco, 2000.

- Thomas, M., and J. Sündermann, Zur simultanen Modellierung von allgemeiner Zirkulation und Gezeiten im Ozean und Auswirkungen auf bestimmte Erdrotationsparameter, in *Progress in Geodetic Science*, edited by W. Freeden, pp. 144–151, Aachen, 1998.
- Thomas, M., J. Sündermann, and E. Maier-Reimer, Consideration of ocean tides in an OGCM and impacts on subseasonal to decadal polar motion excitation, *Geophys. Res. Lett.*, **28**, 2457–2460, 2001.
- Wahr, J. M., The effects of the atmosphere and oceans on the Earth's wobble and on the seasonal variations in the length of day—II. Results, *Geophys. J. Roy. astr. Soc.*, **74**, 451–487, 1983.
- Wilson, C. R., Excitation of polar motion, in *Polar Motion: Historical and Scientific Problems*, IAU Colloq. 178, edited by S. Dick, D. McCarthy, and B. Luzum, Astron. Soc. Pacific Conf. Ser. Vol. 208, pp. 411–419, Astron. Soc. Pacific, San Francisco, 2000.
- Wünsch, J., Oceanic influence on the annual polar motion, *J. Geodyn.*, **30**, 389–399, 2000.
- Wünsch, J., Oceanic and soil moisture contributions to seasonal polar motion, *J. Geodyn.*, **33**, 269–280, 2002.

Oceanic Torques

- Bryan, F. O., The axial angular momentum balance of a global ocean general circulation model, *Dyn. Atmos. Oceans*, **25**, 191–216, 1997.
- de Viron, O., V. Dehant, and H. Goosse, The “hidden torque”: The art, for a torque, to dominate everywhere and appear in no equation, in *Vistas for Geodesy in the New Millennium*, edited by J. Adám and K.-P. Schwarz, pp. 423–427, IAG Symposia vol. 125, Springer-Verlag, New York, 2002.
- Fujita, M., B. F. Chao, B. V. Sanchez, and T. J. Johnson, Oceanic torques on solid Earth and their effects on Earth rotation, *J. Geophys. Res.*, **107**, 10.1029/2001JB000339, 2002.
- Hughes, C. W., Torques exerted by a shallow fluid on a non-spherical, rotating planet, *Tellus*, **54A**, 56–62, 2002.
- Johnson, T. J., The role of the ocean in the planetary angular momentum budget, Ph.D. thesis, 134 pp., Univ. of Texas, Austin, 1998.
- Munk, W. H., and E. Palmén, Note on the dynamics of the Antarctic Circumpolar Current, *Tellus*, **3**, 53–55, 1951.
- Ponte, R. M., Barotropic motions and the exchange of angular momentum between the oceans and solid Earth, *J. Geophys. Res.*, **95**, 11369–11374, 1990.
- Ponte, R. M., and D. S. Gutzler, The Madden-Julian oscillation and the angular momentum balance in a barotropic ocean model, *J. Geophys. Res.*, **96**, 835–842, 1991.
- Ponte, R. M., and R. D. Rosen, Determining torques over the ocean and their role in the planetary momentum budget, *J. Geophys. Res.*, **98**, 7317–7325, 1993.
- Ponte, R. M., and R. D. Rosen, Oceanic angular momentum and torques in a general circulation model, *J. Phys. Oceanogr.*, **24**, 1966–1977, 1994.

Oceanic Torques and Length-of-Day

- Gutzler, D. S., and R. M. Ponte, Exchange of momentum among atmosphere, ocean, and solid Earth associated with the Madden-Julian oscillation, *J. Geophys. Res.*, **95**, 18679–18686, 1990.

Segschneider, J., and J. Sündermann, Response of a global circulation model to real-time forcing and implications to Earth's rotation, *J. Phys. Oceanogr.*, **27**, 2370–2380, 1997.

Oceanic Torques and Polar Motion

Fujita, M., B. F. Chao, B. V. Sanchez, and T. J. Johnson, Oceanic torques on solid Earth and their effects on Earth rotation, *J. Geophys. Res.*, **107**, 10.1029/2001JB000339, 2002.

Wahr, J. M., The effects of the atmosphere and oceans on the Earth's wobble—I. Theory, *Geophys. J. Roy. astr. Soc.*, **70**, 349–372, 1982.

Rotation of Coupled Ocean-Solid Earth System

Dahlen, F. A., The passive influence of the oceans upon the rotation of the Earth, *Geophys. J. Roy. astr. Soc.*, **46**, 363–406, 1976.

Dickman, S. R., The rotation of the ocean-solid Earth system, *J. Geophys. Res.*, **88**, 6373–6394, 1983.

Dickman, S. R., Comments on "Normal modes of the coupled Earth and ocean system" by John M. Wahr, *J. Geophys. Res.*, **90**, 11553–11556, 1985.

Wahr, J. M., Normal modes of the coupled Earth and ocean system, *J. Geophys. Res.*, **89**, 7621–7630, 1984.

Wahr, J. M., Reply, *J. Geophys. Res.*, **90**, 11557, 1985.

Inverted Barometer Approximation—Tide Gauge Data

Cartwright, D. E., A unified analysis of tides and surges round north and east Britain, *Phil. Trans. Roy. Soc. London, Ser. A*, **263**, 1–55, 1968.

Chelton, D. B., and R. E. Davis, Monthly mean sea-level variability along the west coast of North America, *J. Phys. Oceanogr.*, **12**, 757–784, 1982.

Chelton, D. B., and D. B. Enfield, Ocean signals in tide gauge records, *J. Geophys. Res.*, **91**, 9081–9098, 1986.

Gissler, N., Anledning att finna Hafvets affall för vissa år, in *Kungliga Svenska Vetenskapsakademiens Handlingar*, pp. 142–149, Stockholm, 1747.

Groves, G. W., Day to day variation of sea level, *Meteor. Monogr.*, **2**(10), 32–45, 1957.

Groves, G. W., and E. J. Hannan, Time series regression of sea level on weather, *Rev. Geophys.*, **6**, 129–174, 1968.

Hamon, B. V., Continental shelf waves and the effects of atmospheric pressure and wind stress on sea level, *J. Geophys. Res.*, **71**, 2883–2893, 1966.

Hamon, B. V., and E. J. Hannan, Estimating relations between time series, *J. Geophys. Res.*, **68**, 6033–6041, 1963.

Lisitzin, E., and J. G. Pattullo, The principal factors influencing the seasonal oscillation of sea level, *J. Geophys. Res.*, **66**, 845–852, 1961.

Luther, D. S., Evidence of a 4–6 day barotropic, planetary oscillation of the Pacific Ocean, *J. Phys. Oceanogr.*, **12**, 644–657, 1982.

- Mathers, E. L., Sea level response to atmospheric pressure and wind forcing in the global deep ocean, Ph.D. thesis, Univ. of Liverpool, Liverpool, England, 2000.
- Mathers, E. L., Inverse barometer coefficients obtained at short time-scales from ERS tandem mission altimeter data, in *Vistas for Geodesy in the New Millennium*, edited by J. Adám and K.-P. Schwarz, pp. 523–528, IAG Symposia vol. 125, Springer-Verlag, New York, 2002.
- Mathers, E. L., and P. L. Woodworth, Departures from the local inverse barometer model observed in altimeter and tide gauge data and in a global barotropic numerical model, *J. Geophys. Res.*, **106**, 6957–6972, 2001.
- Munk, W. H., and E. C. Bullard, Patching the long-wave spectrum across the tides, *J. Geophys. Res.*, **68**, 3627–3634, 1963.
- Pattullo, J., W. Munk, R. Revelle, and E. Strong, The seasonal oscillation in sea level, *J. Marine Res.*, **14**, 88–155, 1955.
- Ponte, R. M., Nonequilibrium response of the global ocean to the 5-day Rossby-Haurwitz wave in atmospheric surface pressure, *J. Phys. Oceanogr.*, **27**, 2158–2168, 1997.
- Ponte, R. M., and F. Lyard, Effects of unresolved high-frequency signals in altimeter records inferred from tide gauge data, *J. Atmos. Oceanic Technol.*, **19**, 534–539, 2002.
- Roden, G. I., On the nonseasonal variations in sea level along the west coast of North America, *J. Geophys. Res.*, **65**, 2809–2826, 1960.
- Roden, G. I., Low-frequency sea level oscillations along the Pacific coast of North America, *J. Geophys. Res.*, **71**, 4755–4776, 1966.
- Roden, G. I., and H. T. Rossby, Early Swedish contribution to oceanography: Nils Gissler (1715–71) and the inverted barometer effect, *Bull. Amer. Met. Soc.*, **80**, 675–682, 1999.
- Ross, J. C., On the effect of the pressure of the atmosphere on the mean level of the ocean, *Phil. Trans. Roy. Soc. London*, **144**, 285–296, 1854.
- Saur, J. F. T., The variability of monthly mean sea level at six stations in the eastern North Pacific Ocean, *J. Geophys. Res.*, **67**, 2781–2790, 1962.
- Smith, N. P., Meteorological forcing of coastal waters by the inverse barometer effect, *Est. Coast. Mar. Sci.*, **8**, 149–156, 1979.
- Trupin, A., and J. Wahr, Spectroscopic analysis of global tide gauge sea level data, *Geophys. J. Int.*, **100**, 441–453, 1990.
- Trupin, A., and J. Wahr, Orthogonal stack of global tide gauge sea level data, in *Variations in Earth Rotation*, edited by D. D. McCarthy and W. E. Carter, pp. 111–118, American Geophysical Union Geophysical Monograph Series, Washington, DC, 1990.
- Tucker, M. J., Oceanography: Long waves in the sea. *Sci. Prog.*, **51**, 413–424, 1963.
- Woodworth, P. L., S. A. Windle, and J. M. Vassie, Departures from the local inverse barometer model at periods of 5 days in the central South Atlantic, *J. Geophys. Res.*, **100**, 18281–18290, 1995.
- Wunsch, C., Bermuda sea level in relation to tides, weather, and baroclinic fluctuation, *Rev. Geophys. Space Phys.*, **10**, 1–49, 1972.
- Wunsch, C., D. V. Hansen, and B. D. Zetler, Fluctuations of the Florida Current inferred from sea level records, *Deep-Sea Res.*, **16** (suppl.), 447–470, 1969.

Inverted Barometer Approximation—Satellite Altimetry

- Dorandeu, J., and P. Y. Le Traon, Effects of global mean atmospheric pressure variations on mean sea level changes from TOPEX/Poseidon, *J. Atmos. Oceanic Technol.*, **16**, 1279–1283, 1999.
- Fu, L.-L., and G. Pihos, Determining the response of sea level to atmospheric pressure forcing using TOPEX/POSEIDON data, *J. Geophys. Res.*, **99**, 24633–24642, 1994.
- Gaspar, P., and R. M. Ponte, Relation between sea level and barometric pressure determined from altimeter data and model simulations, *J. Geophys. Res.*, **102**, 961–971, 1997.
- Gaspar, P., and R. M. Ponte, Correction to “Relation between sea level and barometric pressure determined from altimeter data and model simulations”, *J. Geophys. Res.*, **103**, 18809–18809, 1998.
- Hirose, N., I. Fukumori, and R. M. Ponte, A non-isostatic global sea level response to barometric pressure near 5 days, *Geophys. Res. Lett.*, **28**, 2441–2444, 2001.
- Hoar, T. J., and C. R. Wilson, Geosat observations of sea level response to barometric pressure forcing, *Geophys. Res. Lett.*, **21**, 2515–2518, 1994.
- Mathers, E. L., Sea level response to atmospheric pressure and wind forcing in the global deep ocean, Ph.D. thesis, Univ. of Liverpool, Liverpool, England, 2000.
- Mathers, E. L., Inverse barometer coefficients obtained at short time-scales from ERS tandem mission altimeter data, in *Vistas for Geodesy in the New Millennium*, edited by J. Adám and K.-P. Schwarz, pp. 523–528, IAG Symposia vol. 125, Springer-Verlag, New York, 2002.
- Mathers, E. L., and P. L. Woodworth, Departures from the local inverse barometer model observed in altimeter and tide gauge data and in a global barotropic numerical model, *J. Geophys. Res.*, **106**, 6957–6972, 2001.
- Ponte, R. M., and P. Gaspar, Regional analysis of the inverted barometer effect over the global ocean using TOPEX/POSEIDON data and model results, *J. Geophys. Res.*, **104**, 15587–15601, 1999.
- vanDam, T. M., and J. Wahr, The atmospheric load response of the ocean determined using Geosat altimeter data, *Geophys. J. Int.*, **113**, 1–16, 1993.
- vanDam, T. M., J. Wahr, Y. Chao, and E. Leuliette, Predictions of crustal deformation and of geoid and sea-level variability caused by oceanic and atmospheric loading, *Geophys. J. Int.*, **129**, 507–517, 1997.
- Woodworth, P. L., S. A. Windle, and J. M. Vassie, Departures from the local inverse barometer model at periods of 5 days in the central South Atlantic, *J. Geophys. Res.*, **100**, 18281–18290, 1995.
- Wunsch, C., Large-scale response of the ocean to atmospheric forcing at low frequencies, *J. Geophys. Res.*, **96**, 15083–15092, 1991.

Inverted Barometer Approximation—Models

- Dickman, S. R., Theoretical investigation of the oceanic inverted barometer response, *J. Geophys. Res.*, **93**, 14941–14946, 1988.
- Gaspar, P., and R. M. Ponte, Relation between sea level and barometric pressure determined from altimeter data and model simulations, *J. Geophys. Res.*, **102**, 961–971, 1997.

- Gaspar, P., and R. M. Ponte, Correction to “Relation between sea level and barometric pressure determined from altimeter data and model simulations”, *J. Geophys. Res.*, **103**, 18809–18809, 1998.
- Hirose, N., I. Fukumori, and R. M. Ponte, A non-isostatic global sea level response to barometric pressure near 5 days, *Geophys. Res. Lett.*, **28**, 2441–2444, 2001.
- Mathers, E. L., Sea level response to atmospheric pressure and wind forcing in the global deep ocean, Ph.D. thesis, Univ. of Liverpool, Liverpool, England, 2000.
- Mathers, E. L., Inverse barometer coefficients obtained at short time-scales from ERS tandem mission altimeter data, in *Vistas for Geodesy in the New Millennium*, edited by J. Adám and K.-P. Schwarz, pp. 523–528, IAG Symposia vol. 125, Springer-Verlag, New York, 2002.
- Mathers, E. L., and P. L. Woodworth, Departures from the local inverse barometer model observed in altimeter and tide gauge data and in a global barotropic numerical model, *J. Geophys. Res.*, **106**, 6957–6972, 2001.
- Ponte, R. M., Variability in a homogenous global ocean forced by barometric pressure, *Dyn. Atmos. Oceans*, **18**, 209–234, 1993.
- Ponte, R. M., Understanding the relation between wind- and pressure-driven sea level variability, *J. Geophys. Res.*, **99**, 8033–8039, 1994.
- Ponte, R. M., Nonequilibrium response of the global ocean to the 5-day Rossby-Haurwitz wave in atmospheric surface pressure, *J. Phys. Oceanogr.*, **27**, 2158–2168, 1997.
- Ponte, R. M., and P. Gaspar, Regional analysis of the inverted barometer effect over the global ocean using TOPEX/POSEIDON data and model results, *J. Geophys. Res.*, **104**, 15587–15601, 1999.
- Ponte, R. M., D. A. Salstein, and R. D. Rosen, Sea level response to pressure forcing in a barotropic numerical model, *J. Phys. Oceanogr.*, **21**, 1043–1057, 1991.
- vanDam, T. M., and J. Wahr, The atmospheric load response of the ocean determined using Geosat altimeter data, *Geophys. J. Int.*, **113**, 1–16, 1993.

Inverted Barometer Approximation—Theory

- Brink, K. H., A laboratory study of open ocean barometric response, *Dyn. Atmos. Oceans*, **2**, 153–183, 1978.
- Dorandeu, J., and P. Y. Le Traon, Effects of global mean atmospheric pressure variations on mean sea level changes from TOPEX/Poseidon, *J. Atmos. Oceanic Technol.*, **16**, 1279–1283, 1999.
- Gill, A. E., and P. P. Niiler, The theory of the seasonal variability in the ocean, *Deep-Sea Res.*, **20**, 141–177, 1973.
- Merriam, J. B., Meteorological excitation of the annual polar motion, *Geophys. J. Roy. astr. Soc.*, **70**, 41–56, 1982.
- Ponte, R. M., The sea level response of a stratified ocean to barometric pressure forcing, *J. Phys. Oceanogr.*, **22**, 109–113, 1992.
- Ponte, R. M., Nonequilibrium response of the global ocean to the 5-day Rossby-Haurwitz wave in atmospheric surface pressure, *J. Phys. Oceanogr.*, **27**, 2158–2168, 1997.
- Robinson, A. R., Continental shelf waves and the response of sea level to weather systems, *J. Geophys. Res.*, **69**, 367–368, 1964.

- Tai, C.-K., On the quasigeostrophic oceanic response to atmospheric pressure forcing: The inverted barometer pumping, *NOAA Tech. Memo. NOS OES 005*, 19 pp., Nat. Oceanic and Atmos. Admin. Nat. Ocean Serv., Rockville, Md., 1993.
- Wahr, J. M., The effects of the atmosphere and oceans on the Earth's wobble—I. Theory, *Geophys. J. Roy. astr. Soc.*, **70**, 349–372, 1982.
- Wunsch, C., Bermuda sea level in relation to tides, weather, and baroclinic fluctuation, *Rev. Geophys. Space Phys.*, **10**, 1–49, 1972.
- Wunsch, C., Large-scale response of the ocean to atmospheric forcing at low frequencies, *J. Geophys. Res.*, **96**, 15083–15092, 1991.
- Wunsch, C., and D. Stammer, Atmospheric loading and the oceanic "inverted barometer" effect, *Rev. Geophys.*, **35**, 79–107, 1997.

Ocean-Bottom Pressure—Measurements

- Beardsley, R. C., H. Mofjeld, M. Wimbush, C. N. Flagg, and J. A. Vermersch, Jr., Ocean tides and weather-induced bottom pressure fluctuations in the Middle-Atlantic Bight, *J. Geophys. Res.*, **82**, 3175–3182, 1977.
- Cartwright, D. E., R. Spencer, and J. M. Vassie, Pressure variations on the Atlantic equator, *J. Geophys. Res.*, **92**, 725–741, 1987.
- Filloux, J. H., Pressure fluctuations on the open ocean floor over a broad frequency range: New program and early results, *J. Phys. Oceanogr.*, **10**, 1959–1971, 1980.
- Fox, C. G., Evidence of active ground deformation on the Mid-Ocean Ridge: Axial Seamount, Juan de Fuca Ridge, April–June 1988, *J. Geophys. Res.*, **95**, 12813–12822, 1990.
- Gille, S. T., and C. W. Hughes, Aliasing of high-frequency variability by altimetry: Evaluation from bottom pressure recorders, *Geophys. Res. Lett.*, **28**, 1755–1758, 2001.
- Meredith, M. P., J. M. Vassie, K. J. Heywood, and R. Spencer, On the temporal variability of the transport through Drake Passage, *J. Geophys. Res.*, **101**, 22485–22494, 1996.
- Morison, J., Seasonal variations in the West Spitsbergen Current estimated from bottom pressure measurements, *J. Geophys. Res.*, **96**, 18381–18395, 1991.
- Park, Y.-H., and B. Saint-Guily, Sea level variability in the Crozet-Kerguelen-Amsterdam area from bottom pressure and Geosat altimetry, in *Sea Level Changes: Determination and Effects*, *Geophys. Monogr. Ser.*, Vol. 69, edited by P. L. Woodworth, D. T. Pugh, J. G. De Ronde, R. G. Warrick, and J. Hannah, pp. 117–131, AGU, Washington, DC, 1992.
- Spencer, R., and J. M. Vassie, Comparison of sea-level measurements obtained from deep pressure sensors, in *Advances in Underwater Technology and Offshore Engineering, Vol. 4: Comparison and Calibration of Oceanographic Instruments*, pp. 183–207, Graham and Trotman, London, 1985.
- Spencer, R., and J. M. Vassie, The evolution of deep ocean pressure measurements in the UK, *Prog. Oceanogr.*, **40**, 423–435, 1997.
- Vassie, J., Tides and low frequency variations in the equatorial Atlantic, *Oceanologica Acta*, **5**, 3–6, 1982.
- Vassie, J. M., A. J. Harrison, P. L. Woodworth, S. A. Harangozo, and M. J. Smithson, On the temporal variability of the transport between Amsterdam and Kerguelen islands, *J. Geophys. Res.*, **99**, 937–949, 1994.

Woodworth, P. L., J. M. Vassie, C. W. Hughes, and M. P. Meredith, A test of the ability of TOPEX/POSEIDON to monitor flows through the Drake Passage, *J. Geophys. Res.*, **101**, 11935–11947, 1996.

Wunsch, C., and M. Wimbush, Simultaneous pressure, velocity, and temperature measurements in the Florida Straits, *J. Mar. Res.*, **35**, 75–104, 1977.

Ocean-Bottom Pressure—Measurements (ACCLAIM)

Hughes, C. W., and M. J. Smithson, Bottom pressure correlations in the south Atlantic, *Geophys. Res. Lett.*, **23**, 2243–2246, 1996.

Spencer, R., P. R. Foden, C. McGarry, A. J. Harrison, J. M. Vassie, T. F. Baker, M. J. Smithson, S. A. Harangozo, and P. L. Woodworth, The ACCLAIM Programme in the South Atlantic and Southern Oceans, *Int. Hydrogr. Review*, **70**, 7–21, 1993.

Ocean-Bottom Pressure—Measurements (BEMPEX)

Luther, D. S., A. D. Chave, and J. H. Filloux, BEMPEX: A study of barotropic ocean currents and lithospheric electrical conductivity, *EOS, Trans. Amer. Geophys. Union*, **68**, 618–619, 628–629, 1987.

Luther, D. S., A. D. Chave, and J. H. Filloux, BEMPEX: A study of barotropic ocean currents and lithospheric electrical conductivity using seafloor pressure and electromagnetic instruments, *Tech. Memo. 38140*, 36 pp., AT&T Bell Labs., Murray Hill, NJ, 1987.

Luther, D. S., A. D. Chave, J. H. Filloux, and P. F. Spain, Evidence for local and nonlocal barotropic responses to atmospheric forcing during BEMPEX, *Geophys. Res. Lett.*, **17**, 949–952, 1990.

Ocean-Bottom Pressure—Measurements (Bermuda)

Müller, P., and C. Frankignoul, Direct atmospheric forcing of geostrophic eddies, *J. Phys. Oceanogr.*, **11**, 287–308, 1981.

Ocean-Bottom Pressure—Measurements (ISOS)

Fu, L.-L., and D. B. Chelton, Observing large-scale temporal variability of ocean currents by satellite altimetry: With application to the Antarctic Circumpolar Current, *J. Geophys. Res.*, **90**, 4721–4739, 1985.

Meredith, M. P., J. M. Vassie, K. J. Heywood, and R. Spencer, On the temporal variability of the transport through Drake Passage, *J. Geophys. Res.*, **101**, 22485–22494, 1996.

Peterson, R. G., Comparisons of sea level and bottom pressure measurements at Drake Passage, *J. Geophys. Res.*, **93**, 12439–12448, 1988.

Peterson, R. G., On the transport of the Antarctic Circumpolar Current through Drake Passage and its relation to wind, *J. Geophys. Res.*, **93**, 13993–14004, 1988.

Wearn, R. B., Jr., and D. J. Baker, Jr., Bottom pressure measurements across the Antarctic Circumpolar Current and their relation to wind, *Deep Sea Res., Part A*, **27**, 875–888, 1980.

Ocean-Bottom Pressure—Measurements (MODE)

- Brown, W., W. Munk, F. Snodgrass, H. Mofjeld, and B. Zetler, MODE bottom experiment, *J. Phys. Oceanogr.*, **5**, 75–85, 1975.
- Müller, P., and C. Frankignoul, Direct atmospheric forcing of geostrophic eddies, *J. Phys. Oceanogr.*, **11**, 287–308, 1981.
- Snodgrass, F., W. Brown, and W. Munk, MODE: IGPP measurements of bottom pressure and temperature, *J. Phys. Oceanogr.*, **5**, 63–74, 1975.
- Willebrand, J., S. G. H. Philander, and R. C. Pacanowski, The oceanic response to large-scale atmospheric disturbances, *J. Phys. Oceanogr.*, **10**, 411–429, 1980.

Ocean-Bottom Pressure—Models

- Hughes, C. W., and M. J. Smithson, Bottom pressure correlations in the south Atlantic, *Geophys. Res. Lett.*, **23**, 2243–2246, 1996.
- Ponte, R. M., A preliminary model study of the large-scale seasonal cycle in bottom pressure over the global ocean, *J. Geophys. Res.*, **104**, 1289–1300, 1999.
- Ponte, R. M., D. Stammer, and C. Wunsch, Improving ocean angular momentum estimates using a model constrained by data, *Geophys. Res. Lett.*, **28**, 1775–1778, 2001.
- Vassie, J. M., A. J. Harrison, P. L. Woodworth, S. A. Harangozo, and M. J. Smithson, On the temporal variability of the transport between Amsterdam and Kerguelen islands, *J. Geophys. Res.*, **99**, 937–949, 1994.
- Wunsch, J., M. Thomas, and T. Gruber, Simulation of oceanic bottom pressure for gravity space missions, *Geophys. J. Int.*, in press, 2002.

Ocean-Bottom Pressure—Theory

- Gill, A. E., and P. P. Niiler, The theory of the seasonal variability in the ocean, *Deep-Sea Res.*, **20**, 141–177, 1973.
- Müller, P., and C. Frankignoul, Direct atmospheric forcing of geostrophic eddies, *J. Phys. Oceanogr.*, **11**, 287–308, 1981.

Ocean Loading

- Kakuta, C., T. Tsubokawa, and K. Iwadate, Coupling of long oceanic waves in the Pacific Ocean and the rotating elastic Earth during the 1986–1987 El Niño, *J. Geophys. Res.*, **105**, 3089–3094, 2000.

- Mangiarotti, S., A. Cazenave, L. Souderin, and J. F. Crétaux, Annual vertical crustal motions predicted from surface mass redistribution and observed by space geodesy, *J. Geophys. Res.*, **106**, 4277–4291, 2001.
- vanDam, T. M., J. Wahr, Y. Chao, and E. Leuliette, Predictions of crustal deformation and of geoid and sea-level variability caused by oceanic and atmospheric loading, *Geophys. J. Int.*, **129**, 507–517, 1997.

Gravitational Field Changes

- Cazenave, A., P. Gegout, G. Ferhat, and R. Biancale, Temporal variations of the gravity field from Lageos 1 and Lageos 2 observations, in *Global Gravity Field and its Temporal Variations*, edited by R. H. Rapp, A. A. Cazenave, and R. S. Nerem, pp. 141–151, Springer-Verlag, Berlin, 1996.
- Cazenave, A., F. Mercier, F. Bouille, and J. M. Lemoine, Global-scale interactions between the solid Earth and its fluid envelopes at the seasonal time scale, *Earth Planet. Science Lett.*, **171**, 549–559, 1999.
- Chen, J. L., C. R. Wilson, R. J. Eanes, and B. D. Tapley, Geophysical contributions to satellite nodal residual variation, *J. Geophys. Res.*, **104**, 23237–23244, 1999.
- Cheng, M., and B. D. Tapley, Seasonal variations in low degree zonal harmonics of the Earth's gravity field from satellite laser ranging observations, *J. Geophys. Res.*, **104**, 2667–2681, 1999.
- Doi, K., Estimation of gravity change induced by variation of sea surface topography, in *Proceedings of the CRCM'93, Kobe*, edited by H. Ishii and S. Takemoto, pp. 359–362, 1993.
- Foldváry, L., and Y. Fukuda, Evaluation of temporal variations on the gravity field caused by geophysical fluids and their possible detection by GRACE, in *Gravity, Geoid, and Geodynamics 2000*, edited by M. G. Sideris, pp. 143–148, IAG Symposia vol. 123, Springer-Verlag, New York, 2001.
- Foldváry, L., and Y. Fukuda, IB and NIB hypotheses and their possible discrimination by GRACE, *Geophys. Res. Lett.*, **28**, 663–666, 2001.
- Foldváry, L., and Y. Fukuda, Effects of atmospheric variations on the marine geoid determined by forthcoming gravity satellite, in *Vistas for Geodesy in the New Millennium*, edited by J. Adám and K.-P. Schwarz, pp. 187–192, IAG Symposia vol. 125, Springer-Verlag, New York, 2002.
- Fukuda, Y., and T. Sato, Gravity effects of sea level variation at the superconducting gravimeter sites, estimated from ERS-1 and TOPEX/Poseidon altimeter data, in *Gravity, Geoid, and Marine Geodesy*, edited by J. Segawa, H. Fujimoto, and S. Okubo, pp. 107–114, IAG Symposia vol. 117, Springer-Verlag, New York, 1997.
- Johnson, T. J., The role of the ocean in the planetary angular momentum budget, Ph.D. thesis, 134 pp., Univ. of Texas, Austin, 1998.
- Johnson, T. J., P. Kammeyer, and J. Ray, The effects of geophysical fluids on motions of the Global Positioning System satellites, *Geophys. Res. Lett.*, **28**, 3329–3332, 2001.
- Johnson, T. J., C. R. Wilson, and B. F. Chao, Nontidal oceanic contributions to gravitational field changes: Predictions of the Parallel Ocean Climate Model, *J. Geophys. Res.*, **106**, 11315–11334, 2001.

- Sato, T., Y. Fukuda, Y. Aoyama, H. McQueen, K. Shibuya, K. Asari, and M. Ooe, On the observed annual gravity variation and the effect of sea surface height variations, *Phys. Earth Planet. Inter.*, **123**, 45–63, 2001.
- vanDam, T. M., J. Wahr, Y. Chao, and E. Leuliette, Predictions of crustal deformation and of geoid and sea-level variability caused by oceanic and atmospheric loading, *Geophys. J. Int.*, **129**, 507–517, 1997.
- Wahr, J., M. Molenaar, and F. Bryan, Time variability of the Earth's gravity field: Hydrological and oceanic effects and their possible detection using GRACE, *J. Geophys. Res.*, **103**, 30205–30229, 1998.

Geocenter

- Barkin, Yu. V., Secular effects in the motion of the Earth's center of masses, in *IERS Technical Note 25: IERS Analysis Campaign to Investigate Motions of the Geocenter*, edited by J. Ray, pp. 3–13, Obs. de Paris, Paris, 1999.
- Bouille, F., A. Cazenave, J. F. Cretaux, and L. Soudarin, Geocenter variations derived from 5 years of data of the DORIS space system: Comparison with surface loading data, in *IERS Technical Note 25: IERS Analysis Campaign to Investigate Motions of the Geocenter*, edited by J. Ray, pp. 23–28, Obs. de Paris, Paris, 1999.
- Bouillé, F., A. Cazenave, J. M. Lemoine, and J. F. Crétaux, Geocentre motion from the DORIS space system and laser data to the Lageos satellites: Comparison with surface loading data, *Geophys. J. Int.*, **143**, 71–82, 2000.
- Cazenave, A., F. Mercier, F. Bouille, and J. M. Lemoine, Global-scale interactions between the solid Earth and its fluid envelopes at the seasonal time scale, *Earth Planet. Science Lett.*, **171**, 549–559, 1999.
- Chen, J. L., C. R. Wilson, R. J. Eanes, and R. S. Nerem, Geophysical interpretation of observed geocenter variations, *J. Geophys. Res.*, **104**, 2683–2690, 1999.
- Chen, J. L., C. R. Wilson, R. J. Eanes, and R. S. Nerem, Mass variations in the Earth system and geocenter motions, in *IERS Technical Note 25: IERS Analysis Campaign to Investigate Motions of the Geocenter*, edited by J. Ray, pp. 29–38, Obs. de Paris, Paris, 1999.
- Dong, D., J. O. Dickey, Y. Chao, and M. K. Cheng, Geocenter variations caused by atmosphere, ocean, and surface water, *Geophys. Res. Lett.*, **24**, 1867–1870, 1997.
- Dong, D., J. O. Dickey, Y. Chao, and M. K. Cheng, Geocenter variations caused by mass redistribution of surface geophysical processes, in *IERS Technical Note 25: IERS Analysis Campaign to Investigate Motions of the Geocenter*, edited by J. Ray, pp. 47–54, Obs. de Paris, Paris, 1999.
- Johnson, T. J., The role of the ocean in the planetary angular momentum budget, Ph.D. thesis, 134 pp., Univ. of Texas, Austin, 1998.
- Johnson, T. J., C. R. Wilson, and B. F. Chao, Nontidal oceanic contributions to gravitational field changes: Predictions of the Parallel Ocean Climate Model, *J. Geophys. Res.*, **106**, 11315–11334, 2001.